Growth, Environment and Efficiency: California's Water Future Prof. Dave Sunding October 7, 2006 #### Agricultural and total water usage in CA #### Agricultural water usage through 2030 - Market forces - Crop shifts - Irrigation efficiency - Opens potential for - Transfers - Basin recharge # Population growth through 2030: Most growth away from coast ### Per capita urban use has only recently begun to fall; inland use is much higher #### Urban demand growth is highly variable #### Other anticipated adjustments - Increased environmental flows (+ 1 maf?) - Reduced Colorado River use (- 0.8 maf) - Reduced groundwater overdraft (1-2 maf?) # State recognizes that many options available for generating new supplies Additional annual water available by 2030 for California (millions of acre-feet per year) # Some incremental water sources are relatively low cost | | Cost/af | |------------------------------|--------------------------------| | Cloud seeding | \$19 * | | Desalination (seawater) | \$800 - \$2,000 * | | Ag. use efficiency | \$175 - \$450 * | | Ag. land fallowing | \$75 - \$400 * | | Surface storage | \$150 - \$2,500 * | | Recycled muni water | \$300 - \$1,300 <mark>*</mark> | | Conjunctive use & GW banking | \$110 +* | | Urban conservation | \$220 - \$530 * | California Water Plan, 2005 CALFED, 1999 author estimates ### Irrigation water application has hovered in range of 3.5 – 3.6 acre-ft/acre since 1960s # Agricultural efficiency is not well understood from a policy perspective - Usual view is that farm efficiency improvements do not achieve much since they reduce return flows, which are usable - Value of water depends on where it is located, and its quality - Efficiency investments can increase yields do more than just reduce return flows - Need for more research on this topic ### Water transfers are an important part of reconciling supply-demand imbalances - Wide variety of deals; permanent vs. temporary; firm vs. interruptible; fallowing vs. efficiency conservation - Great interest in agriculture to sell water; also lots of trades within agriculture - Suppose 3 maf transferred from ag to urban uses by 2030; at current prices, this is a \$500 - \$900 million annual market in California ### Infrastructure improvements may be more important than new storage - Huge disparities in regional water productivity, even within agriculture - North-south and east-west differences - Productivity differences persist due to nature of water rights and lack of conveyance opportunities - Almost total lack of private investment in water infrastructure - No regulatory apparatus for common carriers in water and no market for wheeling ### Groundwater banking and conjunctive use can enhance supply at reasonable cost - Historical overdraft has created lots of storage space - Simple banking can create opportunities for arbitrage - Development of wellfields can also allow for more aggressive management of surface storage facilities - A major problem with groundwater storage is flexibility ### Curbing urban outdoor use may be low-hanging fruit - Outdoor water use in rapidly growing inland regions often exceeds 50% of total use - Residential irrigation efficiencies very low - Urban utilities are exploring use of "smart" ET controllers field trial savings 15-25% - Need better data on weather and water needs of landscape plants (CIMIS) #### Urban recycling is promising - Urban conservation is desirable since it creates water in exactly the right place; no need for expensive conveyance - Recycled water can be used for landscape irrigation and industrial applications - Cost is relatively modest, ranging from \$300 to \$1,300/af ### Improvements in information and modeling can aid more aggressive management - Disparate sources of of information on hydrology, geology, economics, land use, biology and other relevant factors - Also lack of integration among system models - Many opportunities for analysis and management are lost - UCB partnership with Microsoft #### California Water: A Non-Crisis - Much room for more efficient management - Some increase in storage may be needed, particularly in the face of climate change - State should aggressively push urban recycling, desalination is a supply of last resort - Investments in conveyance infrastructure also have high returns #### Berkeley Water Center The Berkeley Water Center's mission is to study the most challenging problems facing water resource managers, and to develop 21st century tools to solve them. #### Berkeley Water Center - BWC is a joint venture among COE, CNR and LBNL. - Over 100 Berkeley faculty and LBL researchers involved in water - Span over a dozen departments and academic disciplines #### Research Thrust Areas - Digital Watersheds - Cal 2030 - Clean Water and Sanitation #### Initial Funding - Industrial Support (\$2.0 million) - Foundations (\$2.2 million) - Government (\$1.4 million) - Campus/LBL (\$0.9 million) - Total: \$6.5 million